Communication System Architecture for Planetary Exploration Richard Alena, Bruce Gilbaugh, Brian Glass NASA Ames Research Center Moffett Field, CA 94035-1000 650-604-0262 {ralena,bgilbaugh,bglass}@mail.arc.nasa.gov Stephen P. Braham PolyLAB, TIME Centre Simon Fraser University at Harbour Centre 515 West Hastings St. Vancouver, BC, Canada 604-268-7981 warp@polylab.sfu.ca Abstract—Future human missions to Mars will require effective communications supporting exploration activities and scientific field data collection. Constraints on cost, size, weight and power consumption for all communications equipment make optimization of these systems very important. These information and communication systems connect people and systems together into coherent teams performing the difficult and hazardous tasks inherent in planetary exploration. The communication network supporting vehicle telemetry data, mission operations, and scientific collaboration must have excellent reliability and flexibility. We propose hybrid communication architectures consisting of space-based links, a surface-based deployable mid-range communications network and a cluster of short-range links to solve the problems of connectivity and bandwidth, while meeting the other constraints of weight and power. A network of orbiting satellites could cover much of the planet surface, but this space-based capability may not be optimal for cost or performance. Specifically, a minimal space-based capability can be augmented using mobile cellular repeaters deployable by robots and human EVA. This method results in an increase in the number of radio nodes, but the distances separating them is decreased. This results in a significant increase in bandwidth and decrease in radio power and therefore node size, complexity and power consumption. The paper will discuss the results of fieldtesting such hybrid radio systems for the support of scientific surveys. System analysis of design tradeoffs will yield insight into optimal solutions that will be compared to other approaches providing a method of effectively evaluating new candidate architectures. Copyright 2001 by the Institute of Electrical and Electronics Engineers. No copyright is asserted in the United States under Title 17, U.S. Code. The U.S. Government has royalty-free license to exercise all rights under the copyright claimed herein for government purposes. All other rights are reserved by the copyright owner. #### TABLE OF CONTENTS - 1. Introduction - 2. Background - 3. Hybrid Communications Architecture - 4. Wireless Network Performance Measurements Link Availability Bandwidth and Network Throughput Latency - 5. Repeater Design Tradeoffs - 6. MEX Communications System Example - 7. MEX Field Test Results - 8. Conclusions #### 1. Introduction Reliable communication systems are essential for providing safety and operational capability for human planetary exploration missions. The reliability and cost factors of a communication system are functions of the architecture. In fact, the architecture of a system determines quite a range of properties for that system, such as redundancy, number of elements, connectivity and cost. This paper will explore hybrid architectures consisting of space-based elements and deployable ground-based elements. The proposed architectures will be evaluated for basic properties to help guide future technology development decisions. The NASA Reference Mission to Mars will be used as a template for determining mission operational requirements relevant to the communication systems. The Reference Mission baselines a small team of humans living on the planet surface in a habitat module as their exploration base, using resources provided by pre-deployed energy, oxygen and fuel production facilities. These human explorers would be assisted in their exploration traverses by a variety of robots. They would use small vehicles to perform short traverses and larger pressurized vehicles for longer traverses being away from the habitat for days at a time. They would use a variety of instruments both hand-held and vehiclemounted for operating support systems and gathering scientific data. Communications technology is essential for the exploration of other planets. However, communications between instruments, robots, and eventually astronauts on the surface of a distant planet presents specific constraints that must be addressed by novel technical solutions. For instance, Mars presents varied terrain with substantial relief (craters, canyons, volcanoes, etc.), has no stable ionosphere to support ground-based long-range communications. The planet presents a hostile environment that requires high-speed video, audio and communication to ensure safe robotic and human mission operations with the highest possible science return. In addition, the wide variation in expected communication performance, both for surface operations, and between Mars and Earth, leads to significant design issues. The facilities for this mission would consist of long-range space communications with one or more satellites in orbit around the remote planet augmented by ground-deployed facilities for local communication. An analysis of the performance benefits of various combinations of these elements would be very useful for developing exploration scenarios more fully. # 2. BACKGROUND NASA Ames Research Center is developing concepts and technology demonstrations for planetary exploration. The Mobile Exploration System (MEX) project in the Computational Sciences Division, led by Rick Alena, is integrating a variety of digital multimedia capabilities for supporting remote field science surveys and mission operations. These media include digital communications and recognition, pen-based display and human interaction, digital video, high-resolution digital images and scientific instruments. New efforts include space suit technology and robotic rover interactions. These elements are all linked using high-bandwidth wireless local area network (LAN) technology capable of covering several kilometers. The MEX project works collaboratively with two other groups for exploration technology field tests. Simon Fraser University (SFU), and Canada's Communications Research Centre (CRC) are examining the development needs for communication technologies that will enable future support of exploration missions to other planets, in particular to Mars.² Advanced communications technology has already been experimentally deployed successfully during the 1999 and 2000 field seasons of the NASA Haughton-Mars Project (HMP), a Mars analog field research program focused on the Haughton impact crater site. The crater is located on Devon Island, Nunavut, in the Canadian High Arctic. During the 2000 field season of the HMP, the implementation of satellite links to the Internet and deployment of three different regional strengthened the ongoing collaboration between NASA and Canadian research institutions and industry. The Telematics Research Laboratory at Simon Fraser University (SFU) worked with the SFU PolyLAB Advanced Collaborative Networking Laboratory to provide and manage space-based communications, a regional radio-based networking solution, and infrastructure integration. The MEX team deployed two other regional radio systems, linking allterrain vehicles (ATV) to base camp. The NASA Haughton-Mars Project (HMP) is a NASA-led field research program (Principal Investigator Pascal Lee), dedicated to the study of the Haughton Crater and surroundings.³ The twenty-kilometer diameter crater was formed in an impact approximately twenty-three million years ago. The region is a cold, polar desert, and thus presents a wide variety of geological features and biological attributes that may shed new insights into the nature and evolution of Mars. The scientific study of the Haughton site provides a unique opportunity to also study the strategy, technologies, and human factors relevant to planning the future exploration of Mars by robots and humans. The HMP addresses issues of field instrumentation, transportation, communications, and team-based scientific research in a relatively hostile and isolated environment. This includes the operation of robotic elements in the field and their synergy with human exploration, especially with regards to communications. From the standpoint of communications, the topography at Haughton can be characterized as presenting an intricate network of hills and valleys, including vast tracks of inter-valley rocky plateau surfaces and deep canyon systems. The region experiences periods of extreme cold (~ -50°C in winter; ~ 0°C in summer), and transportation of hardware systems across the region by all-terrain vehicles and autonomous robots inflicts high impact and vibration loads on electronic equipment. Furthermore, logistical support available at the site is limited, and the science and exploration research teams in the field are faced with the challenge of having to setup, configure, monitor, and maintain complex systems to ensure that high-quality science information is collected while coping with field survival and safety concerns. This activity has yielded important insights into communication system architecture.4 The MEX is used to develop operational scenarios and tools for collaborative mobile computing. The field exploration environment poses significant constraints on the interaction of humans with data system components. The humans are hampered by their clothing which protects them against the cold windy environment restricting their movement and vision; they must use their hands to drive the vehicles, run instruments and take notes. Data system design needs to accommodate these differences while providing the situational awareness and science support required for safe productive exploration. The MEX project is an outgrowth of previous work on wireless networking and collaborative software tools for Space Station.⁵, The MEX uses vehicle-mounted and handheld video cameras to provide viewpoints to remote observers and collaborators. Streaming digital video from these cameras provides continuous high-bandwidth data that allows stress testing of the wireless network links, providing a high-level measure of link performance. Additional MEX functions include digital still cameras for detailed records of samples and sites and mapping capability based on Global Positioning System (GPS) to provide a real-time track of movement and position. A variety of communication modes between the field party and base camp are provided including voice channels and e-mail. Collaborative software allows creating pen drawings on shared white boards for diagrams. # 3. Hybrid Communications Architecture We advocate a hybrid architecture consisting of a small number of satellites around the planet to provide adequate relay capability to the planetary work sites from earth and mobile deployable ground-based repeaters to provide high-bandwidth low-latency communications between base and remote field parties. Each mobile repeater provides communications to a cluster of instruments and computers located within its cell, as well as providing backbone communication between repeaters. This architecture provides optimal performance while minimizing costs of deploying the communication infrastructure. On one end of the spectrum of architectural choices, purely space-based communication systems can be used. Each planetary node would have a satellite ground station for communications. The satellites could be synchronous with respect to locations on the planet surface or could form a varying constellation in low orbit. This is equivalent to geo-synchronous (GEO) or low-earth orbit (LEO) methods used today. Iridium and other ventures have deployed LEO constellations for phone contacts anywhere in the world. However, the dominance of cellular phone systems suggests that perhaps ground-based repeater systems could be more cost effective for local links. The basic problem with space-based communications is that the distances involved require ground transceivers to be more powerful, with larger antennas to provide the gain required. These communication distances can be anywhere from 100 miles (LEO) to 24,000 miles (GEO) for earth. For a given receiver sensitivity, Effective Radiated Power (ERP) scales as the square of distance. Therefore ground-based systems have an advantage of requiring about 10^3 - 10^8 times less power (30-80dB) per link than space-based systems. These advantages also apply to using smaller antennas that do not need precise pointing, or even omni directional antennas resulting in small compact transceivers. Batteries and power sources scale similarly. However, more repeaters are required for adequate coverage. Anyone with a miniature cell phone can attest to these advantages. This hybrid architecture maximizes bandwidth for local data communications while minimizing distance between planetary elements, which results in minimum size weight and power consumption for the communication components. Latency would be very low, allowing real-time monitoring and remote control over the links, with very high-bandwidth accommodating multiple video and data channels on each link. Additionally, the repeaters in the system can be used for other purposes such as differential position determination and environmental sensors. The use of mobile repeaters, either mounted on ATVs ridden by humans or mounted on robots that can be sent to optimal locations is a key concept for a deployable wireless regional network providing high-bandwidth connections to remote areas. Mobile repeaters allow dynamic changes to network topology supporting a much greater operational area and can accommodate the constraints of rugged terrain. They can be deployed to cover a given survey site and then re-deployed to cover another site minimizing the total number of repeaters needed. Each repeater can host a local cluster of wireless instruments and computers providing significant operational flexibility and capability. There may be more than one such deployable cluster. Field parties more than 10 km away from base would require the use of a pressurized vehicle anyway, and this vehicle would carry a ground station for the satellite link, becoming a temporary base. Mobile repeaters deployed from the pressurized vehicle would provide communication with exploration parties going out for a day. In this manner, multiple clusters could support complex exploration missions with the space-based links providing the backbone between the clusters. # 4. WIRELESS NETWORK PERFORMANCE MEASUREMENTS Performance can be characterized by several Quality of Service (QoS) parameters: - Link Availability - Bandwidth and Network Throughput - Latency #### Link Availability The single most important QoS parameter may be link availability or connectivity. Link availability is simply the probability that the link is able to pass data at any given time. Connectivity is a complex function of radio frequency and design, terrain and electromagnetic propagation characteristics. On earth, radio frequency is very important since low frequencies bounce off the ionosphere and therefore are not limited to line-of-sight. However, many planets do not have ionospheres. Digital radio communication systems are required because of the high data rate needed for communications with scientists in the field ranging from audio and video to science data and control messages. These systems operate at ultra-high frequencies (UHF) to maintain correspondingly high bandwidth, and thus are generally blocked by hills and canyons, producing serious signal <u>fade</u>. Furthermore, these hills reflect radio waves, causing interference between signals travelling along multiple paths. *Fade* at high-frequencies requires the deployment of radio repeater systems throughout the area, in particular on various high points with good line of sight to science research sites. These repeater systems must be monitored and maintained in the field, which poses important logistical constraints of relevance to future exploration missions. The number of repeaters needed is dependent upon the terrain. There are properties associated with the physical layer (radio transceivers) of wireless networks such as range, coverage and modulation rate. The range is the distance the radio link can transmit data, the coverage is the direction and area in which reception can occur, and finally the modulation rate is the raw data bandwidth carried by the radio signal. Modulation rate and data rate are related, but may not be the same due to encoding schemes. All communication links vary in performance versus time. The received signal strength (RSSI) of a link can vary widely. In space communications, particularly Arctic communications, scattering and refraction of the radio signals as they pass through the ionosphere and troposphere respectively, can produce constantly changing RSSI. The regional network links suffer similar phenomenon due to changing antenna configurations on the mobile elements. Interference between radio elements can cause performance degradation. #### Bandwidth and Network Throughput Bandwidth determines the amount and form of data that may be delivered or returned for an exploration field site. A low-bandwidth link generally requires less power, and may be suitable for telemetry requirements. A high-bandwidth link, however, will be required when live video and large amounts of imaging data must be returned from the field site. Effective Radiative Power (ERP) requirements for links are roughly proportional to bandwidth, both over space-based and land-based communications links. A high-level measure of effective bandwidth is network throughput expressed in packets per second, bits per second or bytes per second. A network monitor will provide such measurements directly and can be placed at various points in a system to help pinpoint bottlenecks. Throughput is a complex interaction of physical (radio) layer performance, network protocols and application layer. Monte Carlo methods can be used to simulate and determine performance, but MEX uses direct network monitoring. Interference between different radio systems is a significant design issue that limits the choice of frequencies and placement of equipment. The primary carrier frequencies of each link segment can interfere with each other directly. This is worst when the beam of one system impinges upon the antenna of another system that uses similar frequency bands. Generally, the more sensitive receivers are most affected. Correct planning and placement of antennas is the primary solution. Use of different frequency bands for different links can also be effective. Interference can result in low throughput or poor link availability. #### Latency The latency or time lag present in a communications link determines how it may be used in human and robotic missions and is generally proportional to the distance between the elements. In surface to orbit communications, of the kind that may be used to extend communications across a large region on Mars, latency is on the order of milliseconds and is due mostly to buffering of data in repeaters. Humans on a planetary exploration mission will be in close collaborative communication with their local base, and an intrinsic part of the communication loop. Interplanetary communications require significantly different solutions. With propagation delays reaching up to forty minutes for an Earth-Mars link, long delays are introduced for direct interaction. These long delays will require different methods of interaction not dependent upon real-time response and will have a significant effect on the way missions will be run. # 5. Repeater Design Tradeoffs Complex design tradeoffs are involved for the development of communications systems for exploration. Understanding the variables and their interaction allows making intelligent choices. Designing robust communication systems that meet the constraints of space operation requires analyzing the real requirements of such systems and using effective architectures that result in structures that have properties appropriate for the intended application. The HMP fieldwork allowed understanding these relationships because the site is large, about 20 km in diameter, and the terrain is rough, with high hills and valleys covering virtually the entire area. There is no single point that is so high as to provide an optimal primary repeater site. The science survey sites are widely scattered in a variety of directions from base camp. The environmental conditions are challenging for both humans and machines. These constraints help simulate the conditions anticipated for planetary exploration. The rough terrain requires the use of many repeaters to clear the many hills between base camp and the survey site. The primary repeater site is chosen to provide a good link to base and a high point within line-of-sight of many of the proposed survey sites and/or mobile repeater sites. Proper advanced planning and analysis of field operations is required for these reasons. In fact, computer terrain mapping programs can be used to determine optimal repeater sites by calculating line-of-sight restrictions. Since directional antennas are used, rotators are required to point them properly. There are two basic types of repeaters: in-band repeating and multi-band repeating. The in-band type incorporates just one radio transceiver and a single antenna, often omni directional. It takes a packet from the source, buffers it internally, and then repeats it after receiving it. Since the single transceiver cannot simultaneously transmit and receive, it imposes a 50% duty cycle on the throughput. Therefore each repeater hop can result in a 50% reduction in raw bandwidth! Pipelining can reduce this for multiple hops, but the performance impact is still significant. The multi-band type uses two radio transceivers working on slightly different frequency bands and feeding two separate antennas. These repeaters can simultaneously receive a packet and re-transmit it on the other channel. This should theoretically result in more bandwidth when multiple hops are involved. Multi-band repeaters use two antennas, which can be pointed in different directions, solving interference problems while providing gain for additional range. In-band repeaters have the advantage of simplicity, while multi-band repeaters have the performance advantage. We advocate a simple in-band low-bandwidth omni-directional telemetry system in conjunction with a multi-band high-bandwidth directional system to take advantage of both approaches. A single in-band radio is combined with two multi-band radios to produce this hybrid. The resulting system features redundancy to accommodate component failure since telemetry can be carried on the high-rate link should the low-rate link fail. This dual-mode model has been used for spacecraft communication systems for many years. The following diagram shows a representative repeater design with these characteristics. It combines a lowbandwidth omni directional radio with two high-bandwidth radios feeding two directional antennas acting as a multiband repeater. The directional antennas use rotators for pointing. The high-bandwidth repeater is used for LAN connections while the low-bandwidth system is used for control and voice communications. A processor is included allowing crossover of data to the high-bandwidth system as a substitute for the low-bandwidth system. This processor could also determine time delays in communication pulses allowing determination of position differentials. In the event of high-bandwidth system failure, there is still basic control, telemetry and voice communications through the lowbandwidth system. This approach is single-fault tolerant, providing basic communication capability and monitoring for safety. Figure 1. Repeater Configuration Cost is a function of the combined requirements for power, size, volume, weight, component selection and number of elements. The basic requirements for the design of deployable communication systems requires understanding the extent of the area to be covered, the terrain involved and the constraints on repeater placement. For example, one can trade off radio power and antenna complexity against the number of repeaters required. The repeater package described above can be made very compact and reliable, even using today's technology. For a ground-based system covering distances of 3-20 Km, the radio power is on the order of a watt apiece, and the total repeater power consumption could be well under 5 watts total for bandwidth in the mega-bits per second. There are other tradeoffs for repeater design worth mentioning briefly. Bandwidth scales directly with effective radiated power (ERP). Line-of sight range scales directly with ERP squared. ERP can be increased by using high-gain directional antennas, but at the expense of coverage. The bandwidth, range and coverage requirements come directly from the anticipated mission scenarios. Therefore defining constraints on the range and direction of planetary exploration traverses due to life support, vehicle and safety concerns is the first step. Another major tradeoff involves the frequencies used for communication. Component and antenna size scales inversely with frequency, becoming much smaller as the frequency increases. Increasing frequency generally reduces required ERP for a given bandwidth, determined by noise floor, saving power. However, component cost and complexity increase with frequency so there is usually an optimal frequency band that is supported with robust, low-cost components. Currently, 2.4 GHz components offer good performance at low-cost. Next generation Instrumentation Scientific and Medical band components will operate at 5.8 GHz offering certain advantages. ## 6. MEX COMMUNICATIONS SYSTEM EXAMPLE The MEX project uses rapid prototyping techniques to allow early evaluation of technology in an analog field environment simulating planetary exploration. The MEX provides a framework for integrating a wide variety of devices and tools into a coherent Intranet of distributed elements. Some of the elements are earth-bound, others are space-based resources and others are planet-based. We can analyze the computing and communication needs from a mission requirements perspective and propose architectures that deliver this performance at the lowest cost. The following diagram shows the MEX communications architecture including the space and regional links provided by SFU and CRC. This architecture provides Internet connectivity down to the hand-held graphics tablets that the explorer uses to record field data. The HMP communications infrastructure provided a single unified TCP/IP subnet for all computers located at base camp and for all the MEX elements. This allowed all elements to talk to each other directly using TCP/IP protocols. The router was at the satellite ground station, which projected the subnet through the satellite link at 384 Kbps. Other configurations are possible, for larger networks a router at base camp would allow multiple subnets to be established in the field supporting more elements and providing some partitioning between users. Experience with the Haughton site allowed the MEX project to determine certain numbers for the design of the communication systems. The total range needed to be about 10 km, the longest single day traverse distance and the radius of the crater area. The distance to repeater sites was about 3 km maximum due to the terrain. Therefore two repeaters would be needed to cover the 10-km maximum range. We wished to provide about 200-400 kbps of sustainable bandwidth. More bandwidth was desirable, but those radio systems cost more and drew much more power. Therefore, radio selection was based on cost, size, power consumption, and licensing issues to provide the basic performance outlined above. Figure 2. MEX Communications Architecture We can calculate the number of repeater sites required and their approximate placement using Haughton crater as an example. Selection of base is made on a variety of criterion such as proximity to sites of scientific interest, exposure, resources and accessibility. It is not made on the basis of suitability for communications. However, to ensure contact with the space link, the primary spacebased ground station was located on a high hill and connected to the local base using a wireless link. Note that this hybrid has an immediate benefit of providing flexibility for the base location, by decoupling the base selection from the communications constraints. The only constraint is that there be a clear line-of-sight between base and the satellite communications site to minimize the number of repeaters and maximize the reliability of this critical primary link. The satellite communications site should be within an easy traverse of base to simplify logistics. The satellite dish for HMP2000 was placed on a high hill near base camp to provide a clear view of the Anik-E1 satellite near the horizon represented as link L1 in Figure 2. A WiLAN link was used to provide a link of 4 Mbps between the satellite dish and the base camp lab tent. The base camp WiLAN link (L2) provided Internet access for about 20 people working on laptop computers for science and mission simulations using 10BaseT Ethernet with multiple network hubs. The Internet connection also provided voice links to the mainland telephone system using Internet phone applications. The base camp lab tent was the equivalent of the local base for MEX operations during HMP2000. MEX used both 900 MHz and 2.4 GHz Instrumentation Scientific and Measurement (ISM) band packet radio systems. The 900 MHz Freewave system provided up to 115 Kbps over a serial connection and used omni directional antennas. The 2.4 GHz Proxim system provided 1.6 Mbps raw data rate using frequency hopping and a 10BaseT wired network interface. The 900 MHz system provided somewhat greater range and connectivity than the 2.4 GHz system, but at the expense of bandwidth. We performed various tests of range, bandwidth and connectivity using these radio systems to communicate between base camp and an ATV during HMP 99 and HMP2000. These links have working ranges of several kilometers dependant upon antenna configuration. The 2.4 GHz systems need to use directional antennas to provide the gain required for this distance. The MEX links used a central repeater located on a high hill about one kilometer from base camp. This location had excellent line-of-sight to most areas intended for communications testing and scientific surveys. In fact, choice of this primary repeater site is critical to link coverage and performance. The link between base and the primary fixed-site repeater is L3. The primary repeater site provides the height needed to reach other potential repeater sites. The mobile repeater is parked at one of these sites and relays the signal to the next mobile repeater site, which finally relays the signal down to the survey site, which may be in a valley represented by L4 and L5. This results in three hops for routing data between base camp and the survey site. Given the number of hops, the characteristics of the repeaters are critical for providing good end-to-end performance. The MEX ATV had a repeater set up on it with antennas mounted on an elevated platform at the rear of the vehicle as shown in the following picture. This repeater could be used for linking various hand-held cameras and instruments to the regional network. Additionally, this ATV-mounted repeater could act as a mobile repeater for extending the range of the regional network, especially to areas that are out of sight of the primary repeater. The first mobile repeater connected to the primary fixed-site repeater. It had to be within 3km of the primary site. This covered an area of 28 sq km around the primary repeater. The use of sector directional antennas with a 110 degree horizontal radiation pattern allowed the antenna to cover a large area of the anticipated survey zone This resulted in nearly continuous contact, except when behind an obstruction. Each ATV could carry another repeater, so the second ATV would be placed on a hill about 3 km from the first ATV, resulting in 9 km from base camp and covering an area of 254 sq km. Each repeater draws 4 watts with a radio power of 150 mW. Antenna gain is about 6 dB on each end resulting in an ERP of 1.2 W for each link. So we had three repeaters and two stations (base and remote) for a total power consumption of only 16 watts. Figure 3. MEX ATV Configuration Each ATV provided communications for a cluster of instruments and computing devices located in proximity. The instruments were primarily cameras mounted on the vehicle or portable. These devices allowed the explorer to use hand-held compact instruments to survey the site, with the data passed to the network automatically. For MEX, the ATV had three different vehicle video cameras, a wireless hand-held video camera, a digital still camera and a GPS receiver that tracked location and movement. Additional instruments could be spectrometers and magnetometers. The ATV computing devices consisted of a server mounted on the rear of the vehicle and a hand-held graphics tablet mounted to the handlebars acting as the primary display and user interface device. It ran collaborative software with the ATV and base servers as part of experiments developing mission scenarios. The graphics tablet could be removed and used to draw diagrams and take notes when the explorer left the vehicle. We envision a large range of devices supporting collaborative operations – the subject of future work. Let's look at the end to end data path between the Internet and a hand-held graphics tablet used by the explorer in the field. The Internet data travels through the satellite link (L1), then through the WiLAN link (L2) to base camp. From there the regional link (L3) is used through the primary repeater to the ATV repeater (L4) where it forwards the data to the second ATV repeater (L5) and finally to the hand-held display (L6). Therefore, the path is satellite link to base camp link to primary repeater through two ATV repeaters to the display. There may be one or more additional mobile repeaters in this chain dependant upon terrain. This analysis shows the need for pipelining packet flow through the large number of repeater hops to maintain overall system bandwidth. ### 7. MEX FIELD TEST RESULTS The MEX field-tested the radio links determining connectivity and using network throughput as the primary measure. The effects of different antenna configurations and interference between radio systems could also be determined. Some interesting results were obtained, most in line with expectations.¹¹ The satellite link provided 384 Kbps of data bandwidth. Using downloads from the Internet as test files, this bandwidth was realized on a sustainable basis. These downloads used links L1 and L2. The only reliability issues were caused by moisture getting into the satellite dish waveguide and interference to L2 from the other 2.4 Ghz systems, which resulted in packet loss. Continuous monitoring of the L2 link provided detailed data on the rate of packet loss and adjustments to antenna placement and turning off the other radio systems when they were not in use mitigated the problem. The L3, L4, L5 and L6 links were all Proxim 2.4 GHz links with identical performance, but with different antenna selections optimized for intended usage. The links performed reliably and well provided care was taken in pointing the antennas. Sometimes when the ATV was near base and in the line of sight between the repeater and base, it would lock onto the base camp link and not use the repeater. Such roaming is actually a feature of cellular create uncertainties systems, but for detailed measurements. Each of these links was monitored for RSSI as well as network throughput. With good sight lines, about 20 KB per second was realized on a sustainable basis. This corresponds to about 160 Kbps end-to-end through all the links. Since only one ATV was outfitted during HMP 2000, L5 did not exist in the field configuration. The 160 Kbps compares favorably with the 240 Kbps that such a multi-repeater link provides under optimal conditions. The link was robust when line-of-sight was maintained, but would degrade to about 16 Kbps before the connection was lost. The only real problems noted in field-testing were that careful pointing of the antennas was required and that the radio gear needed to be kept very dry. There were also variations in RSSI that were not understood. We will improve the environmental protection and antenna pointing systems. Adequate performance of the video links and other collaborative applications was noted when the links operated at the full bandwidth. These applications operated badly under degraded link conditions suffering very low frame rates and long latencies due to high packet loss. The batteries and solar power systems used were adequate for the task. The 900 MHz systems exhibited much higher connectivity during field tests conducted during HMP 99. Although limited to line-of-sight, their higher power and lower bandwidth improved reception in marginal conditions. Connections were lost only when deep in canyons and draws. Marginal connections at 20 Kbps were maintained even when slightly out of sight of the repeaters. Omni directional multi-element antennas with 6dB of gain were used for this system. We obtained connections at 8 km from base using direct line of sight. Even lower frequencies would allow better reception due to diffraction, but tests with VHF and CB voice communication systems found that the advantages were not observable. This was due to the use of much shorter than optimal antennas for these lower frequency handheld radios, a common practice. Theoretically, a VHF data radio could provide tens of kilobits per second with a few watts of power and get around hills, but field tests have indicated that much more reliable communication is attained using repeaters. Therefore, we do not believe that adequate data communications performance will be delivered by low frequency carrier systems, and the resulting components would be large in any case. #### 8. Conclusions The hybrid architecture proposed delivered excellent capability in the field, incorporating the best of both space-based and ground-based links. The space link was required for the long haul, but once a good link was established with base, the ground-based links provided very flexible and reliable performance. Management of the ground-based resources is a significant logistical challenge. Mobile repeaters have advantages of providing extremely low-latency high-bandwidth performance using very little power in a compact package. Satellite alternatives would be much more expensive, requiring many satellites for adequate coverage and larger receivers on the surface for comparable performance. An optimal mix of satellite and ground-based elements could maximize performance and minimize cost. A detailed quantitative analysis of such a hybrid would be useful, but is beyond the scope of the present effort. The mobile repeaters can be mounted on robots or vehicles or can be deployed in small packages for fixed sites. Therefore, the incremental cost of the repeaters may not be prohibitive, since the major resources would be in place. There are other advantages such as differential positioning, supply caching and environmental sensing that also favor deployable communication elements. Future development of MEX is anticipated for subsequent field deployment during scientific surveys and mission simulation activities. Full integration with science and operations teams will allow the collaborative capabilities of MEX technology to be demonstrated. #### Acknowledgments The authors would like to thank the NASA-Ames Haughton-Mars Project for the opportunity to participate and for the support provided by Dr. Pascal Lee (principal investigator) and Dr. Kelly Snook (project manager) who together led the expedition for HMP 2000. # 9. References - [1] NASA Mars Reference Mission, NASA 1999 - [2] PlanetNet Project Site, URL http://polylab.sfu.ca/spacesystems/planetnet/. - [3] Stephen Braham, Peter Anderson, Pascal Lee, Richard Alena, Brian Glass, "Canada and Analogue Sites for Mars Exploration," Proceedings of the Second Canadian Space Exploration Workshop, 1999. - [4] Stephen P. Braham, Richard Alena, Bruce Gilbaugh, Brian Glass (2001) *Space Networking and Protocols for Planetary Exploration and Analog Planetary Sites*, IEEE Aerospace Conference - [5] R. Alena (1996), *Wireless Network Experiment Risk Mitigation Experiment 1306*, report on STS-74/76-Mir20 experiment for the Phase One International Space Station Program. - [6] R. Alena, E. Yaprak, S. Lamouri (1999), *Modeling A Wireless Network For International Space Station*, IEEE Aerospace Conference. - [7] Interplanetary Internet Site, URL http://www.ipnsig.org/. - [8] http://www.wilan.com - [9] http://www.freewave.com - [10] Proxim Corporation. <u>RangeLAN2 Technical</u> <u>Reference Guide</u>. 2000. Proxim, Inc. USA, http://www.proxim.com - [11] Bruce L. Gilbaugh, Brian Glass, Richard Alena (2001) *Mobile Network Field Testing at HMP-2000*, IEEE Aerospace Conference # 10. BIOGRAPHIES Richard Alena is a Computer Engineer and the Group Lead for the Intelligent Mobile Technologies (IMT) Lab and the Mobile Exploration System testbed at NASA Ames Research Center. The IMT team integrates mobile hardware and software components into unique systems supporting human performance for flight and payload operations aboard spacecraft. He was principal investigator for the Wireless Network Experiment flown aboard Shuttle and Mir, technology later adopted by the International Space Station Program. Rick spent three summers in the Canadian Arctic developing mobile technologies for human planetary exploration. He has a MSEE&CS from University of California, Berkeley. Stephen Braham is an Adjunct Professor of Communication, and the Director of the PolyLAB Advanced Collaborative Networking Laboratory at Simon Fraser University. Steve was instrumental in setting up the space-based and medium-range communications network for the 1999 and 2000 field seasons of the Haughton-Mars Project. He also participated in spacebased and wireless networked communication of physiological data obtained from climbers on Mt. McKinley, AK, in May 2000, with a team from the Environmental and Aerospace Physiology laboratory at SFU. Steve is an experienced theoretical astrophysicist, and has become a specialist in the needs of advanced scientific communication and exploration. Steve is also a co-founder and current President of the North American OpenMath Initiative (NAOMI). NAOMI is a collaboration between North American universities and industry to build a standard for communicating complex scientific data that includes crucial mathematical information. Bruce Gilbaugh is a member of the Intelligent Mobile Technologies (IMT) Group working on the Mobile Exploration System (MEX) project at NASA Ames Research Center. He designed the regional wireless network radio configuration and the hardware mounting and power implementation on the All-Terrain-Vehicle for MEX testing during Haughton-Mars Project 2000. He holds an AS in RF Communications Systems and Computer Networks, a BS in Information System Management from the University of San Francisco and is currently working on an MS in Telecommunications Management at Golden Gate University. Brian Glass has been on the staff of NASA-Ames Research Center since 1987. He has led projects in automated reasoning (for Space Station and SETI health management), surface air traffic control (the Surface Movement Advisor, for which he shares a patent), and research groups in intelligent, adaptive control systems. In addition to his education and interests in engineering and computer science, he acquired an additional graduate degree in geophysics in 1992 focused on morphological models of scarp-like landforms. Brian is currently responsible for information and automation technologies in the Human Exploration Office and works closely with the Center for Mars Exploration. Over the past two summers. Brian has conducted field experiments at terrestrial analog sites in the Arctic to test human-centered computing concepts for future Mars geological exploration.